2013 Quality Improvement Grantees Learning Congress September 23, 2013 ### Public Records Requests Snohomish Health District Josi Green, Ivy Giessen & Debbie Pennell #### Public Records Request Project Team #### Team Leader: Debbie Pennell, Administrative Support Manager #### **Team Facilitator:** Kevin Plemel, Program Manager #### **Team Members:** Nancy Blevins, Health Information Manager Josi Guzman-Green, Program Assistant 2 Susan Schmick, Program Assistant 2 Crystal Dudley, Administrative Assistant Ivy Giessen, Applications Systems Analyst #### **Snohomish County** - Total population: 717,000 - 42% residing in unincorporated areas - 162 employees, 2013 budget \$17,170,636 September 23, 2013 ### Project Identification - ✓ Snohomish Health District's Environmental Health Division estimates processing 500+ requests for public records on individual property tax account numbers in Snohomish County in 2012/2013. - ✓ The increase of requests limits staff effectiveness in other services the public requires. - ✓ From October 2012 June 2013 Snohomish Health District received and processed 687 public records requests on individual tax account numbers. September 23, 2013 4 #### Recognizing the Need for Change | Business Contact F | | | te Stamp Here/Administrative Manager Initials rded | |---------------------------------|--|----------------|---| | Initial | Please Route to each | S | anort Stoff Has | | each time
form is
handled | Section Manager as
marked | Comments | oport Staff Use Contact Status | | 1. | □ FOOD | DATE/INITIAL: | DATE/INITIAL: | | 2. | □ Comply | DB SEARCH: | DATE/INITIAL. | | 3. | □ Deny | DD SEAROIT. | | | 4. | Initial and Date | FILE(S) FOUND: | | | 5. | *DECO 100 CONTROL OF C | TIEE(O) TOORD. | | | 6. | | | | | 7. | ☐ SOLID WASTE & | DATE/INITIAL: | DATE/INITIAL: | | 8. | TOXICS | DB: | | | 9. | □ Comply | | | | 10. | □ Deny | | | | 11. | | COMPLAINTS: | | | 12. | Initial and Date | | | | 13. | | | | | 14. | | | | | 15. | | RETAINED: | | | 16. | | | | | 17. | | | | | 18. | | | | | 19. | - I I I I I I I I I I I I I I I I I I I | | | | 20. | ☐ LIVING
ENVIRONMENT | DATE/INITIAL: | DATE/INITIAL: | | 21. | □ WATER AND | DB SEARCH: | | | 22. | WASTEWATER | _ | | | 24. | П. C | | | | 25. | ☐ Comply ☐ Deny | EU EO EOUND. | | | 26. | _ 55.7 | FILES FOUND: | | | 27. | Initial and Date | | | | 28. | ililiai aliu Date | | | | 29. | | | | | 30. | | | | | 50000 | | | | #### Public Records Request Procedure All requests for public records must be filled out on the SHD Request for Public Records form. Upon receiving request #### Support Staff Procedures - 1. Attach the purple routing slip to request - 2. Date stamp date received on request and routing slip - Fill in business/PTA number, contact person, and contact phone number - 4. Route to support staff manager - Support staff manager will fill in section routing area information and add number sticker, place in appropriate section in box - 6. Designated support staff will - . Make double-sided copy for manila folder - Log information on Excel spreadsheet (\snohomish.lan\shd\EH\OfficeAssistants\DRAFT Public Records Requests) - · Search databases, files, etc and enter findings on routing slip - If records are found: attach routing slip to files, etc and give request to next section support staff OR if nothing found, write n/a on manager's line - Give routing slip to next section support staff - Last support staff to receive request will enter their initials, section manager initials and date sent to section manager on spreadsheet AND route to section manager OR - If no records found, last support staff to notify contact person, note status on routing slip, complete spreadsheet, pull copy from manila folder, log in, and fasten in binder #### Section Manager Procedures - Section manager or appointed staff will review and flag files, etc that will need to be managed as confidential information. - 10. Section manager will initial and date the request - Section manager will return the request to their section support staff OR - 12. In the event that 2 or more sections are involved in request, pass the request to the next section manager - 13. Last section manager will return the request to their section support staff #### Support Staff Procedures continued Support staff should not be answering technical questions regarding what is contained in the file. SHD's policy states that the client can come in to view the findings, or pay for records to be copied and mailed etc. - 14. Support staff will call contact person and relay what information was found - 15. Status is recorded on the routing slip: i.e. does not need to review, will be in next week to review, etc - If files are to be reviewed: - Manage confidential information flagged by section manager or sanitarian by copying selected pages, white out (using liquid paper or post-it strips) flagged sections on copies, make clean copies, place copies back in file (in same place) and place originals in designated manila folder - · Place request with files in pending box at front counter - 17. Support staff will update spreadsheet as needed - 18. When the contact person comes in, they will mark the pages wanted with post-its. The number of pages can be counted then and paid for, or, they will be called with the cost. If they have a scanner or camera, there is no charge - 19. If mailing, refer to the postage chart and add postage fee to total - 20. If the contact person has further questions, a sanitarian can be contacted - 21. ONLY When payment is received, support staff will copy all requested information - 22. Upon completion of request: - · Put original pages previously removed back in the file - Pull and discard copy from manila folder - Complete spreadsheet - Place copy of request in file(s) September 23, 2013 ### Problem/Opportunity #### **Request for Public Records Detailed Flowsheet** #### AIM Statement To process 98% of public record requests from receipt of request to records made available to customer within 10 business days, while reducing the number of clarification to requestors of public records from 1.2% to 0.5%, and reducing the average number of times staff hand off requests to another staff member from 5 to 3, or 10%, per request by June 30, 2013. Ultimately, the outcome will reduce staff time and effort while not diminishing customer service (98% within 10 days or better). ### **Project Activities** - ✓ Mapped process - ✓ Measured targets - ✓ Studied possible redundancies - ✓ Implemented workload shift - ✓ Enhanced the *Request for Public Records* form #### Quality Tools - Swim Lane Diagram -Before ### Swim Lane Diagram - After #### Quality Tools - Root Cause - √ Too many staff handling work - ✓ Lack of centralized location for work - √ Variations in process by support staff and managers signing off on requests - ✓ Lack of clarity for customer regarding forms #### Quality Tools - Improvement - ✓ Centralized location - ✓ Designated space - ✓ Reduced the number of staff handling requests - ✓ Created a standardized email reply - ✓ Implemented a numbering system - ✓ Improved paperwork 13-118 ## Previous Tracking Process ## **New Tracking Process** | Date
Received | Support
Staff
Initials | How
was the
request
rec'd? | Number of
Clarifications
Required? | Clarification Needed | Contact Name / Number | Contact Phone
Number | wyww | SWI | LE | Food | Date to
Section
Manager | Section
Manager
Initials | Support
Staff
Initials | Number of
Business days
to complete | Date
Contact
Called | Support
Staff
hitials | Total
Number
of
Touches | No
Findings | Picked -
up/Com | COPY
pulled &
tossed /
Replace | Support
Staff
Initials | Total
Reques | |------------------|------------------------------|-------------------------------------|--|--|--------------------------|-------------------------|---------------|--------------|------------|--|---|--------------------------------|------------------------------|---|---------------------------|-----------------------------|----------------------------------|----------------|--------------------|---|------------------------------|-----------------| | MAY | | | | 1 | | | Errer F of re | One at the c | addeses to | ax a cosaum | | | | | - 4 | | | | | | | | | 5/2/2013 | | email | | 1 Clarify Type of Request | Travis Hauk/13-092 | 425.771.3304 | 2 | 2 | | - Colonia Colo | | | | 1 | 5/2/13 | jw | 2 | × | | × | jw | | | 5/3/2013 | | walk in | | | Karissa Bresheare/13-058 | 425,338,3088 | | | | 1 | 5/3/13 | DP | jw | 4 | 5/8/13 | jw | 3 | 1 | | × | jw | | | 5/7/2013 | | email | | | Verna Lee Curry/13-059 | 253,939,9369 | 3 | | | | 5/7/13 | | | 6 | 5/14/13 | | 4 | | | × | jw | 13 | | 5/10/2013 | | email | | | Brent Cobum/13-061 | 425.770.8631 | 1 | | | | 5/10/13 | KP | jw | 1 | 5/11/13 | | | | -2.0 | 8 1 | | | | 5/13/2013 | MODE | email | | 1 Clarify Type of Request | John Mullaney/13-062 | Carl Carl Car | 1 | 1 | | | 5/15/13 | | kko | 4 | 5/16/13 | jw | 4 | | 5/21/13 | × | jw | 115 | | 5/8/2013 | | walkin | | The same and the same and the same and | Joel (Voreno) 13-060 | 206.795.9952 | | 1 | | | 5/8/13 | MY | jw | 1 | 5/8/13 | | 3 | | 5/8/13 | × | jw. | | | 5/13/2013 | | fax | | | Nick Haffman/13-065 | 425821.7777 | 1 | 1 | | | | | | 2 | 5/14/13 | | 1 | × | | × | jw | 1 | | 5/13/2013 | R.2000 | walkin | | | Randy Radriguez/13-063 | 425.334.2197 | 1 | - 1 | | | 5/14/13 | | jw | 4 | 5/16/13 | | 4 | | 5/16/13 | X | iw | | | 5/14/2013 | | mail | | | Brett Purtzer/13-066 | 253272.2157 | -1 | | | | 5/14/13 | NB | jw | 3 | 5/16/13 | | | 200 | | | | 3 | | 5/17/2013 | | fax | | | Jessica Czerny/ 13-067 | 503.442.2337 | 2 | 2 | | - | 1000,6110,0 | | | 1 | 5/17/13 | | 2 | × | | | įw. | 3 | | 5/15/2013 | | walkin | | | B. Scott Huggins/13-068 | 206.795.161.5 | 135 | 139 | | 1 | 5/15/13 | RD | jw | 5 | 5/21/13 | | 4 | | 5/21/13 | X | jw | | | 5/21/2013 | | email | | | Danna Hewitt/13-069 | 206.632.3123 | 2 | 2 | | | 2000000 | 2.00 | 5555 | 1 | 5/21/13 | | 1 | X | - Curin | X | iw | 1 | | 5/16/2013 | P 5.50 | walkin | | | James Baker/13-054 | 425,330,9158 | 1 | - 1 | | | 5/20/13 | GH | jw | 10 | 5/28/13 | | 6 | | 5/30/13 | × | jw | 3 | | 5/24/2013 | | email | | | Sabine Datum/13-070 | 425.771.3304 | 1 | - 1 | | | *************************************** | | 1077 | 1 | 5/24/13 | | 2 | X | - Louisius | X | iw | 3 | | 5/28/2013 | g 1011771 | walkin | | | Robert Griffin/13-071 | 360.654.0939 | - 1 | - 1 | | | 5/28/13 | KP | kko | 3 | 5/30/13 | | 3 | | 5/31/13 | | jw | - 3 | | 5/29/2013 | | walkin | | | JR Myers/13-072 | 425388.6489 | | - 1 | | | 10.790 (100) | | Hereta | 1 | 5/29/13 | | 2 | 7. | 5/29/13 | UV: 13 | kke | | | 5/29/2013 | | email | | | Sabine Datum/13-073 | 425.771.3304 | 1 | -1 | | | | | 1000 | 2 | 5/30/13 | | 3 | × | | 72 | jw | 3 | | 5/30/2013 | | walkin | | | Tom Hackney/ 13-074 | 360691.7074 | 1 | | | | 5/30/13 | | SS | 1 | 5/30/13 | | 3 | | 5/30/13 | | SS | | | 5/30/2013 | | email | | 20-7 | Greg Peterson/13-076 | 206.399.7224 | | 1 | - 0 | 120 | 5/31/13 | KP | jw | 4 | 6/4/13 | Do. | 4 | | 7/2/13 | X | jw | | | Monthly Tot | als | - | | 2 | | | 20 | 18 | - 0 | 2 | | | | 100% | | | 51 | | - Contract | | | - 3 | ### Results - Targets Met #### Results - "Touches" ### Next Steps - ✓ Implement and evaluate newly enhanced form - √Create and/or discuss possibility of a new specific email address - ✓ Establish a standardized web-based process - √ Create a standardized district-wide form #### Lessons Learned - Clarifications - ✓ No baseline for clarifications - ✓ Actual findings - ✓ Repeat customer requests **Enter Final Date** #### Lessons Learned - Touches - ✓ Touches - ✓ Centralized location - ✓ Less staff handling work **Enter Final Date** #### Lessons Learned - Centralization ✓ Clarity of process **Enter Final Date** For more information, contact: Josi Green, Program Assistant jguzmangreen@snohd.org Ivy Giessen, Applications Systems Analyst igiessen@snohd.org Debbie Pennell, Administrative Support Manager dpennell@snohd.org www.snohd.org Public Health Performance Management Centers for Excellence The contents of this presentation were selected by the author and do not necessarily represent the official position of or endorsement by the Centers for Disease Control and Prevention. # PUBLIC HEALTH ALWAYS WORKING FOR A SAFER AND HEALTHIER WASHINGTON